Inventory, Treatment and Management of State Park Transportation Systems

Workshop Objectives

- Process Based Training
- Understand How Consistent Inventory Procedures Assists Data Management
- Not a GPS/Training
- · Not a Access Training
- Support Your Existing Road and Trail Inventory Management
- CD Provided

A Geographic Information System of Data Management of Roads and Trails in California State Parks

A Project Jointly Managed by California State Parks

California Geologic Survey

Inventory, Treatment and Management of

State Park Transportation Systems

Funding Partners

 Mineral Management Service
 \$722,000

 RMD Division – MCOP
 \$383,515

 Law Enforcement , Emergency Services Division
 \$100,000

 Planning Division – Road & Trail Plans
 \$65,000

 Facilities Management Division – Roads Funding
 \$75,000

Pilot Park Units

Mount Diablo
Humboldt Redwoods
Donner Memorial
Castle Rock
Red Rock Canyon
Sonoma Coast
Cuyamaca
Folsom Lake
Crystal Cove

SMMNRA Parks

Program Deliverables

- (1) Base Map to DPR GIS Standards
- (2) Detailed GIS Based Inventory
- (3) CAMP/PID Budget Data
- (4) Road &Trail Plans
- (5) Demonstration Project s

State Park Roads and Trails • Are Constructed by State Parks • Inherited from Past Land Use • Adopted User Created Trails • Non – System User Created Trails

Organize Lineal Facilities on the Land Base by Accurate Mapping

- Assemble Existing GIS Layers
 - -Segmentation
 - -Categorization
 - -Classification

GIS Data is Gathered from the Best Available Source

Knowledgeable Park Staff Input

Dynamic Segmentation or Lineal Referencing of Roads and Trails

- Segment Roads and Trails at Intersections or Junctions with Other Roads or Trails
- Segment where the Class, Construction Type or Use Type changes
- Don't create a new segment unless a route extends at least 100 ft.

Overview of the GIS Base Map

- Our Goal is to Create Two GIS Based Outcomes
 - 1. "Transportation" Layer
 - All Facility Roads and Trails Transportation Elements to the Public
 - Sometimes a Dirt Road is Used by the Public as a Trail
 - A Paved Road Route May be Accessible and Part of a Path of Travel
 - A Pave Trail May be Primarily Used as a Bike Trail But it is Driven on By Park Staff

Overview of the GIS Base Map

- Our Goal is to Create Two GIS Based Outcomes
 - 2. A "Facility" Layer
 - Roads and Trails Information Grouped By Their Respective Construction Type, Classification and Facility Number
 - This Facility Layer is Used for Budgeting, Maintenance and Administrative Management
 - Attribute Assignment Auto Creates Facility Numbers

State Park Roads and Trails

- If the Route Accommodates or was Built for Vehicle access, it is a Road.
 - -The Roads Class has Three Subclasses: Road, Vehicle Bridge, and Parking
 - -Roads can have Trail Uses
 - Trail Use may even be the Primary Use for a Road Segment

State Park Roads and Trails

- Some Trails are on Abandoned Roads
 - If Vehicle Access is No Longer Allowed, it is still <u>a Road</u> and Designated as a "Trail on Old Road"

Core Data or Attributes are Assigned to Each Trail Segment

ROUTECLASS ROUTENAME ALTNAME ROUTECAT ROUTETYPE ROUTEDES TRLDES OTHERDES SOURCE

SRC DATE

System or Non System
Trail Name
Alternate Name
Trail Classification
Surface Material
Accessible/Non Accessible

Trail User Types Allowed

vviairi

Digital Data Source

Source Date

Core Data or Attributes are Assigned to Each Road Segment

ROUTECLASS
FCC
ROUTENAME
ALTNAME
ROUTECAT
ROUTETYPE
ROUTEDES
TRLDES
OTHERDES
SOURCE
SRC_DATE

System or Non System Number of Lanes

Road Name Alternate Name

Public/Service/Trail on Road

Surface Material

Fire Break/Motorized Rec Trail User Types Allowed Accessible/Not Accessible

Digital Data Source

Source Date

California State Parks Roads and Trails Data Model

Attributes for each Subtype Controlled by Domain Lookup Tables

- Ease of Entry whether using GPS or Desktop computer.
- Reduces Potential for Data Entry Errors.

Web Based Map Attribute Assignments

Data Attribute Establishment, Gathering and Analysis

- Collaborative Effort
 - Resources of Visitor Services,
 Maintenance, Cultural and Natural
 Resources

Trail Summary by Facility Number Length_Feet FacNum Seg_ID Length Miles Class I Pedestrian Trail 339-F-1-01-0-001 14,080.96 2.67 Class I Pedestrian Accessible Trail 339-F-1-01-5-001 5,600.00 1.06 Class III Pedestrian Trail 339-F-3-01-0-001 0.36 1,890.02 Class I Multiple Use Trail 18,540.14 Class | Multiple Use Accessible Trail 639-F-1-04-5-001 11.615.44 Grand Total:

Road Summary by Facility Number Length (ft) Road Facility Number Length (miles) Vehicle Bridges - Steel - Admin 339-C-2-04-5-00 Roads - Public - Asphalt 17,299.12 3.28 339-C-1-01-1-001 Roads - Public - Concrete 339-C-1-02-1-001 Roads - Admin - Asphalt 5,356.18 1.01 339-C-1-01-2-001 Roads - Admin - Concrete 339-C-1-02-2-001 Roads - Admin - Gravel 7.053.04 1.34 339-C-1-04-2-001 Roads - Admin - Native Material 16,761.78 39-C-1-05-2-001 Grand Total: 47,032.07 8.91

Segments Can be Assigned "Transportation" Layer Attributes

- All Facility Roads and Trails are Transportation Elements to the Public
- Road and Trails have Different Maintenance and Budget Needs to the Managing Agency
- A Dirt or Paved Road is Often a Trail Route Used by the Public
- Some Trail Routes Have Multiple Names Local Trail Name with Regional Trail Designation

Dynamic Segmentation/Lineal Referencing and Value Assignment by Segment

- Park Staff Input Creates Two GIS Based Outcomes
 - A "Facility" Layer
 - Roads and Trails Grouped By Their Respective Classification and Facility Needs for Park Management
 - A "Transportation Layer"
 - Roads and Trails Represented by the Visitor Use and Regional System of Names regardless of Road or Trail Type

What will Inventory, Treatment and Management Do? Organize Unit Roads Treatment Number Companies Companie

- Organize Unit Roads and Trails
- Properly Classify and Assign Facility Numbers:
 - GIS Data Base of Accurate Inventory

Road Facility Number	Length (ft)	Length (miles)
Vehicle Bridges - Steel - Admin 339.C.2-04.5-09	131.18	0.02
Roads - Public - Asphalt 379.C.1.61.1.001	17,299.12	3.20
Reads - Public - Concrete	301.26	0.06
Reads - Admin - Asphalt	5,356.18	1.01
Reads - Admin - Concrete	129.51	0.02
Reads - Admis - Gravel	7,053.04	1.34
Reads - Admin - Native Material 339-C-1-46-2-901	16,761.78	3.47
Grand Total:	47,832.07	8.91

What will Inventory, Treatment and Management Do?

- · Identify:
 - What Users Types are Currently Assigned to the Unit's Roads and Trails
 - What Roads and Trails will They Share

-What Roads to Convert to Trails

Help Develop Unit Road and Trail Plans

 West Community Co

